TITLE: RECLASSIFICATION PETITION: Lateral Mass and Pedicle Screw Spinal Systems (cervical spine uses) **EXECUTIVE SUMMARY** SPONSOR: Orthopedic Surgical Manufacturers Association (OSMA) #### **EXECUTIVE SUMMARY** # **Table of Contents:** | 1. | BA | CKGROUND AND REGULATORY HISTORY | 3 | |-----|------|--------------------------------------|----| | 2. | CLI | NICAL NEED | 5 | | 3. | DE' | VICE DESCRIPTION | 6 | | | 3.1. | ATTRIBUTES OF GENERIC DEVICE TYPE | 6 | | | 3.2. | INDICATIONS | 6 | | 4. | CLI | NICAL EVIDENCE: PUBLISHED LITERATURE | 7 | | | 4.1. | METHODS AND SELECTED ARTICLES | 7 | | | 4.2. | EFFECTIVENESS/PERFORMANCE | 8 | | | 4.3. | RISKS TO HEALTH | 13 | | 5. | PR | OPOSED REGULATORY CONTROL | 20 | | | 5.1. | GENERAL CONTROLS | 20 | | | 5.2. | SPECIAL CONTROLS | 20 | | | 5.3. | RISK MITIGATION | 23 | | 6. | RA | TIONALE FOR RECLASSIFICATION | 24 | | | 6.1 | CLASSIFICATION QUESTIONAIRE | 24 | | | 6.2 | SUPPLEMENTAL DATA SHEET | 25 | | 7. | СО | NCLUSIONS | 26 | | 8. | BIB | BLIOGRAPHY | 27 | | 8.2 | l. I | LATERAL MASS AND PEDICLE SCREWS | 27 | | 0 - |) i | HOOKS VND/OB MIDING | 21 | # 1. BACKGROUND AND REGULATORY HISTORY The Orthopedic Surgical Manufacturer's Association (OSMA)¹ has filed a reclassification petition ("Petition") to classify unclassified screw use in the lateral masses and pedicles of the cervical spine to Class II with application of general and special controls to assure their safety and effectiveness. The published clinical literature provides adequate information to demonstrate the effectiveness and to define the potential risks of these devices, which may be characterized by a generic description. The types of potential risks with lateral mass and pedicle screws in the cervical spine are the same as those that occur with the same or similar devices for other spinal applications. Class II designations have been adequate to assure the safety and effectiveness of these devices. Cervical implants currently designated as Class II devices include (FDA product code, Code of Federal Register (CFR) and definition): #### Posterior: - NQW 21 CFR 888.3050 Plate, Laminoplasty, Spinal Interlaminal Fixation - KWP 21 CFR 888.3050 Spinal Interlaminal Fixation Orthosis - JDQ 21 CFR 888.3010 Bone Fixation Cerclage #### Anterior: - KWQ 21 CFR 888.3050 Spinal Intervertebral Fixation - ODP 21 CFR 888.3080 Intervertebral fusion device with bone graft, cervical - OVE 21 CFR 888.3080 Intervertebral fusion device with integrated fixation, cervical Class I or III classifications are not appropriate for lateral mass and pedicle screw use in the cervical spine. The regulatory controls of Class I devices (general controls only) do not allow for device characterization and testing with premarket clearance and the additional controls of Class III devices (premarket approval and reporting, premarket inspection) are not consistent with the potential risk of these devices or the classification of similar devices. Class II is an appropriate classification as it is defined as a low to moderate risk device with known potential risks, which can be effectively mitigated with Special Controls such as guidance documents and labeling. As noted above, other cervical devices are regulated as Class II devices. Pedicle screw fixation of the spine has a long history of clinical use. In the early 1960's in Europe, Roy-Camille applied pedicle screws to the lumbar spine for the treatment of fractures. In the United States (U.S.), Harrington was the first to initiate use of pedicle screws in 1969 to reduce and stabilize high grade lumbar spondylolisthesis. For the August 17, 2012 Page 3 _ ¹ OSMA is a trade organization whose membership consists of manufacturers of orthopedic surgical appliances, implants, instruments, and equipment and orthobiologics. Since its inception in 1954, OSMA has actively participated in standards development, product labeling guidelines, international activities, and supported multiple reclassification petitions. cervical spine, Roy-Camille described the application of pedicle screws in 1985, and Abumi reported the first clinical use in 1994. Lateral mass fixation in the cervical spine was first described by Roy-Camille in 1992. As illustrated by the instructional courses taught by major orthopedic and spine societies, lateral mass and pedicle screw use in the cervical spine has become the standard of care when posterior fixation and fusion are required. These screws have largely replaced earlier cervical fixation methods of wiring, cable and/or hook approaches. Pedicle screw systems for various spinal indications were first marketed in the U.S. before the 1976 Medical Device Amendments (MDA), as preamendment devices. More than 10 years ago in the July 27, 1998 Federal Register (and as amended May 22, 2001), FDA published a final rule classifying certain previously unclassified preamendment pedicle screw spinal systems for the thoracic, lumbar and sacral spine. Pedicle screws for the following indications are Class II: spondylolisthesis, trauma (i.e., fracture or dislocation); spinal stenosis; curvatures (i.e., scoliosis, kyphosis, and/or lordosis); tumor, pseudarthrosis; and failed previous fusion in skeletally mature patients. Only one indication, degenerative disc disease, is Class III. General and special controls, defined through guidance documents, have provided reasonable assurance of safety and effectiveness of these pedicle screw uses. With respect to this Petition, various preamendment uses of pedicle screws were not addressed specifically in the 1998 classification and remained unclassified (i.e., FDA product code NKG subject of this petition): cervical spondylolisthesis (all grades and types), cervical spondylolysis, cervical degenerative disc disease, degeneration of the cervical facets accompanied by instability, cervical trauma (fracture and dislocation) and revision of failed previous fusion surgery (pseudarthrosis) of the cervical spine. OSMA is aware of two devices that have received 510(k) clearance from FDA for use of pedicle and or lateral mass screws in the cervical spine for a majority of the indications sought in this Petition. On March 20, 1998, the FDA granted Sofamor Danek USA 510(k) clearance of the Townley Pedicle Screw Plating System (K970599). On June 16, 2008, the FDA granted Medtronic Spinal and Biologics 510(k) clearance of the AXIS® Fixation System for posterior cervical pedicle screw/plate fixation (K062254). The FDA's decision for clearance of the AXIS® Fixation System was based entirely upon a review of retrospective clinical data along clinical outcomes described in the published literature. The Petition is not intended to imply that all there is to be known about cervical pedicle and lateral mass screws is established, but rather that what we have learned to this point leads to a conclusion that the risks associated with the devices are identified, the benefits outweigh the risks, and that the risks can be controlled by general and special controls to provide a reasonable assurance of device safety and effectiveness. Additionally, Class II classification is consistent with FDA's classification of other pedicle screw spinal systems. Class II classification will result in submission and clearance of devices through FDA's premarket notification process and will provide a mechanism for FDA, users and manufacturers to track reports of malfunction and serious injury through the MDR process. For Class II devices, the framework of FDA's 510(k) clearance process supports submission of a generic type of device, like lateral mass and pedicle screws for cervical uses. Device characterization and performance testing, as defined in various guidance documents, with substantial equivalence to predicate devices results in a mechanism to provide reasonable assurance of the devices' safety and effectiveness. #### 2. CLINICAL NEED In the cervical spine, when spinal fixation and fusion are indicated, a majority of the procedures are performed from an anterior approach. According to PearlDiver's estimates (http://www.pearldiverinc.com/pdi/spine.jsp) in the U.S. for 2010, of 261,927 cervical fusion procedures 93.4% (244,708) were anterior and 6.6% (17,219) posterior. Various posterior pathologies can destablilize the cervical spine and result in neural compression, and/or craniospinal or spinal instability. Correction of the subluxation or malalignment, decompression and stabilization must be performed. Anterior pathologies limited to 1- or 2-vertebral body levels are usually addressed with an anterior approach and those with more than two levels a posterior approach. While the most frequent indication for posterior cervical spine fixation is instability secondary to traumatic injury, posterior stabilization is also utilized in treating non-traumatic causes of instability including congenital, inflammatory, tumors, and degenerative conditions. Most of these conditions involve multilevel and more complex reconstructive needs. The intended outcome of posterior stabilization may be stability with fusion, temporary stabilization, pain control, palliative care, relief and/or prevention of neurologic deficit. For approximately 100 years, surgeons have applied various surgical techniques to achieve posterior stabilization of the cervical spine. Wiring has the longest history of use, is relatively easy to implement, carries a low risk of neurological or vascular injury, and does not require x-ray guidance (Arnold 2005). It is important to note the differences with relatively safe spinous process wiring versus sublaminar wiring which involves more neurological risk. However, after placement of the wires, halo-vest immobilization is generally prescribed for three months (Sasso 2007). With wiring, even with halo-vest use, non-union rates may be as high as 30% (Harms 2001, Stulik 2007). In addition, halo-vest immobilization often results in significant co-morbidities among elderly and fragile
patients. Lateral mass and pedicle screws have been utilized in cervical stabilization for approximately 20 years. Based on pre-operative assessment of the patient's anatomy, nerve roots, vasculature, number of levels and pathology, surgeons identify the most appropriate treatment options; these include device constructs for the patient consisting of all pedicle screws, all lateral mass screws or a combination of both. Lateral mass fixation was initially described by Roy-Camille in 1992 (Arnold 2005). Lateral mass fixation originally incorporated plates and later rods, which were contoured to the spine's curvature. In 1985, Roy-Camille described the surgical technique and use of pedicle screws for Hangman's fractures at C2. In 1991, Panjabi published a three-dimensional anatomic study of the human cervical spine. The capacity of the cervical pedicles to accept transpedicle fixation was shown. In 1994, Kotani demonstrated that pedicle screws offered increased stability over conventional anterior and/or posterior constructs when used for 2-column or 3-column instability. In 1994, Abumi (2000) was the first to report transpedicle instrumentation in 13 patients with subaxial cervical trauma. Ludwig (1999) noted that three-column fixation with pedicle screws increased stability and strength, and that the pedicle offered the strongest point of attachment to the cervical spine. The additional support of halo-vest immobilization is not required with pedicle and lateral mass screws. # 3. DEVICE DESCRIPTION #### 3.1. ATTRIBUTES OF GENERIC DEVICE TYPE This Petition seeks to reclassify a generic type of device, pedicle and lateral mass screw systems for cervical spine indications. According to 21 CFR 860.3(i), a generic type of device means: "a grouping of devices that do not differ significantly in purpose, design, materials, energy source, function or any other feature related to safety and effectiveness, and for which similar regulatory controls are sufficient to provide reasonable assurance of safety and effectiveness". A generic device definition follows: Cervical pedicle and lateral mass screws are part of multi-component occipito-cervico-thoracic (OCT) devices that allow surgeons to construct an implant system to accommodate the patients' anatomic and physiologic requirements. The multi-component OCT devices consist of an anchor (i.e., occipital, lateral mass, and pedicle screws, and/or hooks) and optional longitudinal members (e.g., plates, rods, and/or plate/rod combinations) and transverse connectors. An interconnection mechanism (e.g., offset connector, nuts, screws, sleeves or bolts) may be utilized. The anchors or screws form the bone-implant interface, the longitudinal members connect the anchoring members, and transverse connectors link the longitudinal members. The system components are comprised of various standard metals commonly used in the spine including stainless steel, titanium, cobalt chromium alloy and titanium alloy. These systems may be provided either sterile or non-sterile (sterilized by third party before use) and are intended for single use only. Pedicle and lateral mass screws for the cervical spine have the same characteristics as devices used for the current Class II indications, including those used in the cervical spine and occipito-cervico-thoracic junction (FDA product codes MNI, spinal pedicle fixation; and KWP, Spinal Interlaminal Fixation Orthosis). #### 3.2. INDICATIONS With the Petition, as noted in the Supplemental Data Sheet (Section 6.2), the following indication for use is recommended: Lateral mass and pedicle screw systems are intended to provide immobilization and stabilization of spinal segments as an adjunct to fusion during bone graft healing and fusion mass development and/or to restore the integrity of the spinal column even in the absence of fusion for a prolonged period for the following acute and chronic instabilities of the cervical spine (C1 to T3 inclusive): trauma, including spinal fractures and/or dislocations; instability or deformity; pseudarthrosis or failed previous fusions; and degenerative disease, including intractable radiculopathy and/or myelopathy, neck and/or arm pain of discogenic origin as confirmed by radiographic studies, and # Reclassification Petition: Lateral Mass and Pedicle Screws – Cervical Spine Uses degenerative disease of the facets with instability; and tumors. Spinal screw fixation is achieved with posterior pedicle and lateral mass screws implanted from C1 to T3 levels inclusively. # 4. CLINICAL EVIDENCE: PUBLISHED LITERATURE ## 4.1. METHODS AND SELECTED ARTICLES To characterize the effectiveness and to define the risks associated with cervical lateral mass and pedicle screws, an electronic clinical literature search was conducted for articles published between 1999 to July 23, 2012. Article titles and abstracts were reviewed, and when the abstract did not include information that would exclude the article, the full text article was reviewed. In addition, the bibliographies from the relevant articles were screened to identify additional pertinent articles. Articles were selected if the study included 15 or more subjects had lateral mass and/or pedicle screw use in cervical spine with reports of safety, performance, and/or effectiveness results. Articles were excluded if the cervical fixation construct included other screws in addition to lateral mass or pedicle screws (e.g., transarticular, pars, laminar, or other screws). From the PubMed search for lateral mass and pedicle screws, a total of 545 titles/abstracts and 87 full text articles were reviewed. From these articles, 51 articles with clinical study results and seven general overview articles were selected. For the 51 studies, the screw constructs included 25 studies with pedicle screws only, 14 with lateral mass only, and 12 with a combination. With the exception of six studies, all studies were single cohort study designs. Six studies included various comparative analyses: 4 compared various placement and/or image guidance techniques and 2 compared lateral mass/pedicle screw constructs to other screw constructs. A majority of the studies included an average follow-up of one or more years. The 51 clinical studies included reports of 2,967 subjects with a variety of clinical indications as follows. | Table 1. Total Number of Patients by Indication | | | | | | | | |---|-------|--------|--|--|--|--|--| | Indication | Total | % | | | | | | | Trauma | 1027 | 34.6% | | | | | | | Instability/Deformity | 659 | 22.2% | | | | | | | Pseudarthrosis/Failed Fusion | 46 | 1.6% | | | | | | | Degenerative | 931 | 31.4% | | | | | | | Tumor | 218 | 7.3% | | | | | | | Other | 86 | 2.9% | | | | | | | Total | 2967 | 100.0% | | | | | | Degenerative conditions included primarily cervical spondylotic myelopathy (CSM) and/or ossification of the posterior longitudinal ligament (OPLL). To identify comparative safety and fusion results for cervical fixation methods including cervical cables, hooks and/or wiring methods, which are Class II devices, a second PubMed search was performed for literature published between 1999 to August 1, 2012. Articles were excluded if the cervical fixation construct included screws in the wiring/cable construct or excluded use of any wire/cable, had fewer than 15 subjects, or provided no safety or effectiveness results. A total of 71 titles/abstracts and 12 full text articles were reviewed, and seven articles were selected. Two of the studies were comparative studies, one retrospective and one a systematic review, with comparisons of various wiring/hook constructs to screw/plates and screw/rods. The other five articles with results from single cohort studies included results on 156 subjects. A variety of clinical indications were represented with approximately 22% trauma, 37% instability/deformity, 27% tumor and 14% degenerative. Average follow-up ranged from 6 to 53 months. #### 4.2. EFFECTIVENESS/PERFORMANCE The intended outcome of posterior stabilization may be stability with fusion, temporary stabilization, pain control, palliative care, relief and/or prevention of neurologic deficit. For lateral mass and pedicle screws, results from the published literature are summarized in Table 2 relative to fusion rates and Table 3 for clinical outcomes. As shown in Table 2, 26 studies reported fusion outcomes with 13 reporting 100% fusion, 11 reporting fusion rates greater than 90% (< 100%), one reporting 89% and one reporting that fused segments were stable. Four of the five single cohort studies with results for posterior wiring, cabling or hooks provided fusion rate results with reports of 71%, 93%, 95% and 100%. In addition, Winegar (2010) published a systematic review of the literature based on 34 articles and 799 patients. There were no statistically significant differences between the fusion rates for the four groups (wiring/rod 95.9%, wire/graft onlay 88.3%, screw/plate 94.7%, and screw/rod 93.0%). Many of the patients, who receive a posterior fusion, have significant instability and consequently seriously compromised neurologic function. As shown in Table 3, 16 studies noted results for neurologic outcomes, and all reported maintenance or improvement in outcomes. Ten studies included results for pain and/or disability, and consistently reported improvement in patient outcomes. In addition, Winegar (2010) published a systematic review of the literature based on 34 articles and 799 patients and compared results for four construct groups including patients with a variety of indications. The screw/rod group had a higher rate of neurologic improvement (p<0.0001) than the other groups (wiring/rod 51.8%, wire/graft onlay 72.9%, screw/plate 72.4%, and screw/rod 81.6%). These published articles demonstrate that the use of pedicle and lateral mass screws in cervical spine constructs is effective. Benefits of high fusion rates, and
improved/preserved neurologic function for patients treated with pedicle and lateral mass screw fixation of the cervical spine were demonstrated consistently. Improvement in pain and function was also noted in studies of lateral mass and pedicle screw studies. Compared to results for hooks, cables and wiring, which are Class II devices, lateral mass and pedicle screws resulted in comparable or higher fusion rates and higher rates of neurologic improvement. | Table 2: Published Literature with Reports of Fusion Rates | | | | | | | | | |--|----------|---------------------------|----------------------------|---------|-----------------|---|--------------------------|---| | Author/Year | N | Indication | Follow | Screws | | Bone Graft | Fusion | Fusion Definition | | | | | -up | Pedicle | Lateral
Mass | | | | | Abumi/2000 | 164 | multi | >2 yrs | C2-C7 | 1 | Not specified | 99.4% (163) | homogeneous fusion mass on lateral x-rays and segmental motion < 2 degrees on flex/ext, as well as clear zone around screws. | | Arnold/2005 | 48 | trauma | 1 yr | C7 | C3-C7 | Local bone,
allograft as
necessary | 93.8% (45) | lateral and flex/ext x-rays with pseudarthrosis
defined as motion greater than 2mm at any point
within fused segment | | ElMiliqui/2010 | 15 | trauma | 32 mos | C2 | | Not specified | 100% (15) | lateral and flex/ext x-rays with evidence of healing across the fracture site, no metal failure and no evidence of instability on dynamic views | | Goel/2002 | 160 | trauma | 42 mos | | C1-C2 | Cortico-
Cancellous bone
or allograft | 100% (160) | no dislocation observed on dynamic radiographs 5
mos post op | | Harms/2001 | 37 | multi | 5 mos
to
2 yrs | C2 | C1 | Local bone
and/or
autograft | 100% (37) | Not defined | | Hasegawa/
2008 | 47 | multi | 59.2
mos | Yes | | Local bone | 97.9% (26) | Not defined | | Huang/2003 | 32 | CSM/OPLL | 15.2
Mos | | Yes | Local bone/
DBM | 96.9%
(31) | Not defined | | Isikawa/2008
Fluoroscopy
3D navigation | 30
32 | multi | 41.7
mos
21.2
mos | C2-C7 | C2-C7 | Not specified | 93.1% (27)
93.5% (29) | Not defined | | Isikawa/2011 | 21 | multi | 13.1
mos | C2-C7 | | Type not specified | 90.5%
(21) | Homogeneous mass at posterior part of lamina and lateral mass, including facet joint, and clear zone around screws | | Jian/2010 | 29 | Instability/
deformity | 18 mos | C2 | C3 | Cortico-
Cancellous bone
or allograft | 100% (29) | CT showed bone bridge formation and dynamic x-
ray showed stable reduction of the dislocation with
implant failure at 3-6 mos | | Katonis/2011 | 225 | CSM | 18 mos | | C3-C6 | Local bone/
allograft | 97.4% (219) | Pseudarthrosis: motion > 2mm on flexion/extension films | | Kotil/2012 | 45 | multi | 35.7
mos | C3-C7 | | lliac crest | 100% (45) | Not defined | | | Table 2: Published Literature with Reports of Fusion Rates | | | | | | | | | |---------------------|--|---------------------------|--------------|-----------------|-----------------|--|-----------------------------|--|--| | Author/Year | N | Indication | Follow | Screws | | Bone Graft | Fusion | Fusion Definition | | | | | | -up | Pedicle | Lateral
Mass | | | | | | Lee/2010 | 27 | Instability/
deformity | 32.8
mos | C2 | C1 | Autograft | 96% (26) | Bony trabecular continuity and <2mm motion between the segments on flexion/extension. | | | Li/2008 | 23 | multi | 15 mos | C1, C2
lower | lower | Bone granules or iliac crest | 100% (23) | Firm bony fusion | | | Liu/2009 | 25 | multi | 16.6
mos | C3-C7 | | Bone graft | Fused
segments
stable | Flex/ext x-rays intervertebral angles < 2 deg and distance variations between adjacent spinous processes < 2mm. | | | Muffoletto/
2000 | 35 | multi | 2-3.5
yrs | | C3-C6 | Iliac crest | 89%
(31) | Pseudarthrosis: motion > 2mm on flexion/extension films | | | Nakashima/
2011 | 84 | multi | 4.1 yrs | C2-C7 | | Not specified | 97.6%
(NS) | Flexion/extension radiographs | | | Oda/2006 | 32 | tumor | 12.2
mos | All
levels | | Autograft* | 94% (30) | Spinal stability *autograft if life expectancy > 1 yr | | | Ogihara/2010 | 23 | multi | 52.9
mos | C1-T3 | | Iliac crest | 100% (23) | Bony union based on dynamic x-rays and CT | | | Stevens/2009 | 16 | multi | > 6
mos | | C3-C7 | Morselized
autograft or
allograft | 100% (16) | Absence of motion on dynamic imaging, trabecular bone on CT, absence of screw halo or grossly migrated implants | | | Stulik/2007 | 24 | multi | 17.1
mos | C2 | C1 | Iliac crest and
substitute if
needed | 100% (24) | Bone bridging on lateral x-ray between the posterior and epistropheus arches | | | Tan/2009 | 17 | trauma | 14 mos | C2 | C1 | Bone graft | 100% (17) | Bony union without instability on lateral x-ray | | | Tofuku/2012 | 32 | trauma | 27.6
mos | C2-C7 | | Local bone | 100% (32) | Stability on flexion/extension radiographs | | | Wang/2006 | 18 | multi | > 2 yrs | | C3-C7 | Iliac crest | 100% (18) | Bridging bone and < 2 degrees motion on flexion/extension radiographs and CT | | | Wang/2010 | 319 | instability/
deformity | 32.4
mos | C2 | C1 | Iliac crest | 100% (319) | Radiographs with confirmatory reconstructive CT with obvious osseous union between the C1 posterior arch and C2 lamina | | | Wu/2008 | 115 | multi | 14 mos | | C3-C7 | Local
bone/DBM | 99.1% (114) | Dynamic lateral radiographs | | NOTE: Bolded articles are updates since the November 2011 petition. | | Ta | ıble 3: Puk | olished L | iteratur | e with F | Reports of Clinical Out | comes | |-------------------|-----|---------------------------|------------------|----------|-----------------|--|--| | Author/Year | N | Indication | Follow- | Scr | ews | Neurologic | Functional | | | | | up | Pedicle | Lateral
Mass | | | | Arnold/2005 | 48 | trauma | 1 yr | C7 | C3-C7 | 28 with motor injuries: 20 improved and others unchanged | | | Cornefjord/2005 | 19 | trauma | 1 yr | C2-C7 | C3-C6 | Of 11 with no pre-op neuro deficit, 1 developed right arm weakness. Of 8 with pre-op neuro deficit, 2 improved and others unchanged. | | | ElMiliqui/2010 | 15 | trauma | 32 mos | C2 | | | VAS Neck Pain last visit:
1 (0-2) | | Goel/2002 | 160 | trauma | 42 mos | | C1-C2 | All with quadraparesis or quadriplegia improved | | | Harms/2001 | 37 | multi | 5 mos –
2 yrs | C2 | C1 | 0% worse neurologic outcomes | | | Hasegawa/
2008 | 58 | multi | 59.2 mos | Yes | | Frankel Scale improved at last follow-up | Nape pain improved from
66% pre-op to 16.5% last
visit | | Houten/2003 | 38 | CSM/
OPPL | 7.2 mos | | C2-T1 | 96% muscle improvement
97% JOA improvement | Significant improvement in upper and lower extremity function | | Huang/2003 | 32 | CSM/
OPPL | 15.2 mos | | Yes | Nurick scores improved. No neurologic deterioration | | | Jian/2010 | 29 | Instability/
deformity | 18 mos | C2 | C3 | JOA: Pre-op: 12.9 improved to 6-mos Post-op: 15.4 | Symptoms improved in 92.9% (26/29) | | Kim/2007 | 65 | multi | 8.8 mos | C2, C7 | C1,
C3-C6 | | NDI Pre/Last: 38/17
VAS Pain Pre/Last:
Neck: 8.2/3.2
Arm: 7.1/2.3 | | Kumar/1999 | 25 | CSM | 47.5 mos | | Yes | No neurologic deterioration | Myelopathy severity and function: 76% improved and 24% stable | | Lee/2010 | 27 | instability/
deformity | 32.8 mos | C2 | C1 | Frankel Scale improvement | VAS Neck: 96% (26/27)
improved | # EXECUTIVE SUMMARY Reclassification Petition: Lateral Mass and Pedicle Screws – Cervical Spine Uses | Table 3: Published Literature with Reports of Clinical Outcomes | | | | | | | | |---|-----|------------|----------|---------|---------|------------------------------|---------------------------| | Author/Year | N | Indication | Follow- | Scr | ews | Neurologic | Functional | | | | | up | Pedicle | Lateral | | | | | | | | | Mass | | | | Liu/2009 | 25 | multi | 16.6 mos | C3-C7 | | JOA mean improvement: 4.1 | NDI Pre/6-mos: | | | | | | | | | 32.96/16.84 | | Oda/2006 | 32 | tumor | 12.2 mos | All | | Frankel Scale: | Pain relief achieved all | | | | | | levels | | 80% (24/30) with spinal cord | patients | | | | | | | | lesions improved | | | | | | | | | 89% (16/18) not ambulatory | | | | | | | | | pre-op walked | | | Ogihara/2010 | 23 | multi | 52.9 mos | C1-T3 | | JOA Pre/Last: | | | | | | | | | 7.1/11.3 improved | | | | | | | | | Neurologic deficit | | | | | | | | | (Ranawat): | | | | | | | | | 74% (17/23) improved more | | | | | | | | | than one grade | | | Sekhon 2005 | 143 | multi | 22 mos | | C3-C7 | Nurick scores improved 2.3 | | | | | | | | | pre-op to 1.01 last | | | Sekhon 2006 | 50 | CSM | 30.1 mos | | Yes | Nurick scores improved 1.93 | Oswestry Neck Disability | | | | | | | | pre to 1.21 last | improved 24.7 pre to 16.6 | | | | | | | | | last | | Tofuku/2012 | 32 | trauma | 27.6 mos | C2-C7 | | 48.1% improved and none | | | | | | | | | deteriorated | | NOTE: **Bolded** articles are updates since the November 2011 petition. #### 4.3. RISKS TO HEALTH Risks to health related to lateral mass and pedicle screw use in the cervical spine were identified from the published literature, as well as FDA's Manufacturer and User Facility Device Experience (MAUDE) database. #### Published Literature: Screw Placement Accuracy Use of
cervical lateral mass and pedicle screws entails the potential risk of vertebral artery (VA), spinal cord and nerve root injury. Anatomic restrictions for pedicle screws include anomalies of the VA artery, varied and small size pedicles with restricted direction for screw insertion, and bone that precludes placement (Abumi 2012, Sciubba 2009, Stevens 2009, Ludwig 1999, Yukawa 2009). Deformity may cause abnormality of the VA, and stenosis or occlusion may exist (Ogihara 2010). Given these potential procedural risks, a number of studies have been conducted specifically to assess screw placement. A total of 32 studies included a CT post-op assessment of pedicle and/or lateral mass screw placement, and three other studies examined screw placement following various methods of intra-operative guidance. In the 32 studies summarized in Table 4, rates of satisfactory placement, as well as whether the screw malposition resulted in an adverse event, are noted. Various criteria to assess screw breach or perforation were applied to define "satisfactory" screw placement. Most studies considered no perforation of the pedicle wall or a perforation < 2mm or less than 50% the screw length as satisfactory. Of the 32 studies, 27 reported that the rate of satisfactory placement was greater than 90%. Lower satisfactory placement rates were reported for five studies with rates of 74.7%, 83.0%, 85.2%, 86% and 87.5%. The placement studies did not demonstrate any consistent trend for screw placement accuracy based on the type of visualization during surgery, including free hand, image intensifier/fluoroscopy and computer assisted surgery. As shown in Table 4, 18 of the 31 studies reporting adverse events reported no adverse events related to screw placement. For the other 13 studies with reports of adverse events (total 25 patient events), the rates by study ranged from 1.1% to 3.7% for nine studies. Three studies had fewer than 20 patients and with one event in each study, the event rates were 5.3%, 5.6%, and 6.7%. One study with 84 patients reported five events (6.0%). The 25 patient events included the following. A total of 16 VA injuries were reported and all resolved intra-operatively with application of bone wax or screw insertion or resulted in transient symptoms. Nine neurologic events were reported; three were transient and six were resolved with screw revision or removal. | | Number | Number | 9 | Screws | CT Screw Placement | Subjects | | |---|----------|------------|----------------|--------------|------------------------------------|-------------------------------------|--| | Author/Year | Subjects | Screws | Pedicle | Lateral Mass | Assessment: | Adverse Clinical Event ³ | | | | | | | | Satisfactory | | | | Alosh/2010 | 93 | 170 | C2 | | 74.7% (127/170) | 1.1% (1/93) | | | ElMiliqui/2010 | 15 | 30 | C2 | | 93.4% (28/30) | 6.7% (1/15) | | | Goel/2002 | 160 | NS | | C1-C2 | | 2.5% (4/160) | | | Harms/2001 | 37 | NS | C2 | C1 | 100% | 0.0% | | | Mueller/2010 | 27 | 47 | C2 | | 83.0% (39/47) | 3.7% (1/27) | | | Ondra/2006 | 79 | 150 | C2 | | 99.3 (149/150) | 2.5% (2/79) | | | Parker/2009 | 70 | 161 | C1-C3 | - | 93.2% (150/161) | 1.4% (1/70) | | | Sciubba/2009 | 55 | 100 | C2 | | 98.0% (98/100) | 0.0% | | | Stulik/2007
lateral mass
pedicle | 28 | 56
56 | C2 | C1 | 100% (56/56)
94.6% (53/56) | 0.0% | | | Wang/2010
lateral mass
pedicle | 319 | 638
638 | C2 | C1 | 95.5% (609/638)
92.8% (592/638) | 0.0% | | | Abumi/2000 | 180 | 669 | C2-C7 | | 93.3% (624/669) | 1.7% (3/180) | | | Cornefjord/2005 | 19 | 67 | C2-C7 | | 94.0% (63/67) | 5.3% (1/19) | | | Djurasovic/2005 | 26 | 148 | C7 | C3-C6 | 94.6% (140/148) | NS | | | Inoue/2012 | 94 | 457 | | C3-C6 | 90.4% (413/457) | 0.0% | | | Ishikawa/2011 | 21 | 108 | C2-C7 | | 97.2% (105/108) | 0.0% | | | Ishikawa/2010
Fluoroscopy
3D-Fluoro | 30
32 | 126
150 | C2-C7
C2-C7 | | 87.3% (110/126)
96.7% (145/150) | 3.2% (2/62) | | | Ito/2008
pedicle
lateral mass | 50
50 | 176
58 | C2-C7
 |
C2-C7 | 97.2% (171/176)
100% (58/58) | 0.0% | | | Kim/2007 | 65 | 486 | C2, C7 | C1, C3-C6 | 97.5% (474/486) | 1.5% (1/65) | | | Kotil/2012 | 45 | 210 | C3-C7 | | 97.6% (205/210) | 0.0% | | | Lee/2012 | 48 | 205 | C3-C7 | | 85.2% (174/205) | 0.0% | | | Liu/2009 | 25 | 150 | C3-C7 | | 96.0% (144/150) | 0.0% | | | Muffoletto/2000 | 35 | 146 | | C3-C6 | 98.6% (144/146) | 0.0% | | | Nakashima/2011 | 84 | 390 | C2-C7 | | 95.9% (374/390) | 6.0% (5/84) | | | Neo/2005 | 18 | 86 | C2-C6 | | 86.0% (72/86) | 5.6% (1/18) | | | Table 4. Published Studies with CT Assessment of Lateral Mass and/or Pedicle Screw Placement Accuracy | | | | | | | | |---|----------|--------|---------|--------------|--------------------|-------------------------|--| | | Number | Number | | Screws | CT Screw Placement | Subjects | | | Author/Year | Subjects | Screws | Pedicle | Lateral Mass | Assessment: | Adverse Clinical Event* | | | | | | | | Satisfactory | | | | Ogihara/2010: | | | | | | | | | C2, C7 | 23 | 41 | C2, C7 | | 100% (41/41) | 0.0% | | | C3-C6 | | 47 | C3-C6 | | 97.9% (46/47) | | | | Richter/2005 | | | | | | | | | Intensifier | 20 | 93 | C3-C7 | | 91.4% (85/93) | 0.0% | | | Image guided | 32 | 167 | C3-C7 | | 97% (162/167) | 0.0% | | | Schaefer/2011 | 15 | 72 | C2-T4 | | 87.5% (63/72) | 0.0% | | | Sekhon/2005 | 143 | 1026 | | C3-C6 | 94.5% (968/1026) | 0.0% | | | Tofuku/2012 | 32 | 127 | C2-C7 | | 96.1% (122/127) | 0.0% | | | Yoshimoto/2009 | 52 | 280 | C2-C7 | | 98.2% (275/280) | 0.0% | | | Yukawa/2009 | 144 | 620 | C2-T2 | | 96.1% (596/620) | 1.4% (2/144) | | | Zhuo/2010 | 48 | NS | lower | | 100% | 0.0% | | ^{*}includes events from probes, drilling and/or screws: vertebral artery injury, bleeding, neurologic NOTE: **Bolded** articles are updates since the November 2011 petition. Two additional studies (Lee 2007 and Liu 2010) compared the accuracy of screw placement with various visualization methods. Lee (2007) compared the accuracy of pedicle screw placement at the cervicothoracic junction using the open or freehand method to 2-D and 3-D computer-assisted surgery (CAS) techniques. Pedicle screw placement was at C7, T1 and T2. There were no differences in the rates of pedicle breach, and no screws resulted in a revision. Liu (2010) compared the accuracy of pedicle screw placement in the cervical spine using fluoroscopy, CT-navigation or 3D-navigation. All three methods had high rates of acceptable placement, and there were no differences in results between groups. No complications were reported. For purposes of comparison of the accuracy of pedicle screw placement in the cervical, thoracic and lumbar spine, a meta-analysis (Kosmopoulos 2007) of the published literature (1966-2006) was reported. Overall, for 12,299 pedicle screws paced in 32 patient studies, the mean and median accuracy of placement were 92.4% and 95.2% respectively with navigation and 82.2% and 90.3% respectively without navigation. For studies focusing on specific levels of the spine, the overall placement rate accuracy was high with and without navigation for all levels of the spine with the highest rates for the cervical spine. The author noted that for all levels of the spine, thorough knowledge of local anatomy, careful pre-op planning and intra-operative visualization or computer guidance, based on the surgeon's preference, are important. # Published Literature: Adverse Events As with any surgical procedure, adverse events may occur relative to the use of anesthesia, surgical access, or devices and instruments, as well as patient comorbidities. To characterize the events related to use of cervical lateral mass and pedicle screws, results from 42 studies included assessment of device events (2,080 patients; 38 studies) and/or general medical events (2,216 patients; 38 studies). The types of risks to health for pedicle and lateral mass screws device events, as reported in the literature, are comparable to other spinal devices (Table 5). Table 5. Published Studies Lateral Mass and Pedicle Screw Placement: Risks to Health - Device Adverse Events | Total Studies Reporting | 38 | | | | | |---|--------|------|--|--|--| | Total Number Patients | 2080 | 2080 | | | | | Device Adverse Event | Number | % | | | | | Bone fracture (lateral mass or pedicle) | 35* | 1.7% | | | | | Malposition screw | 14 | 0.7% | | | | | Loss of correction | 12 | 0.6% | | | | | Screw loosening/pull out | 30 | 1.4% | | | | | Strut/graft displacement | 1 | 0.0% | | | | | Screw breakage/dislodgment | 22 | 1.1% | | | | | Rod dislodged | 1 | 0.0% | | | | | Plate breakage | 1 | 0.0% | | | | | Progressive degenerative change | 6 | 0.3% | | | | | Heterotopic ossification | 1 | 0.1% | | | | | Pseudarthrosis | 11 | 0.5% | | | | Note: The bone fracture rate is a conservative worse case estimate, as 27 of the 35 events were reported "per screw" not "per patient". Based on the published literature, the types of risks to health based on other adverse events for pedicle and lateral mass screws are comparable to other spinal devices (see Table 6). The reported rate of re-operation was 2.1% (47/2,216). Note that the reported neurologic events include those related to the surgery and may be related to the surgical procedure or the device. The earlier discussion on screw placement specifically defines neurologic events related to screw malposition. The VA injuries include report of four additional injuries beyond those described with the placement accuracy studies. Two events were noted without any details, one with no consequence of VA injury, and one where the bleeding was stopped with gauze tamponade. One study reported no cases of VA or neurovascular injury from screw placement; however, six instances of venous plexous bleeding were reported; all resolved with bipolar
coagulation, screw insertion and tamponing. In addition, one study (Jian 2010) reported a death from a VA injury where the C2 screw breached the pedicle, and entered the medial portion of the transverse foramen (CT) with VA stenosis and distal thrombosis in the basilar artery (angiography). Jian reported that after surgery the patient was extubated without neurologic deterioration, and six hours later the patient became comatose with respiratory insufficiency. Endovascular thrombolysis failed and the patient expired seven days later. No other deaths related to pedicle or lateral scrws were identified in the published literature. In addition to the VA and neurologic injuries reported in Tables 4 and 6, Pan (2010) utilized 96 lateral mass screws in C1 and C2 constructs for 48 patients. Venous sinus bleeding was reported for 6.3% (6/96) screws and post-operative numbness for 8.3% (4/48) patients. Neo (2008) noted that a VA injury can occur with various cervical spine surgery techniques. To assess the occurrence of these injuries, Neo conducted a survey of 29 general orthopedists and seven spine surgeon groups in Japan. In the past five years, the participants reported conduct of 5,641 surgeries: 2,190 were anterior cervical decompression/fusion (ACDF) or foraminotomy, 149 transarticular screws, 204 lateral mass/pedicle screws, nine transarticular screws and 42 tumors (surgery not specified). The overall incidence of VA injuries was very low at 0.14% (8 cases of injury split between anterior and posterior approaches: 3 ACDF, 1 tumor resection, 2 Magerl, 1 foraminotomy, 1 lateral mass screw). No VA injuries were reported for pedicle screw cases. Table 6. Published Studies Lateral Mass and Pedicle Screw Placement: Risks to Health - Other Adverse Events | Total Studies Reporting | 38 | 38 | | | | |--|--------|------|--|--|--| | Total Number Patients | 2216 | ŝ | | | | | Other Adverse Event | Number | % | | | | | Neurological: | | | | | | | Upper extremity numbness/pain | 6 | 0.3% | | | | | Neuropathic pain | 1 | 0.0% | | | | | Nerve root palsy | 22 | 1.0% | | | | | Residual paresthesias, shoulder | 1 | 0.0% | | | | | Transient paresis | 6 | 0.3% | | | | | Muscle weakness | 8 | 0.4% | | | | | Dural lesion/violation | 9 | 0.4% | | | | | Radiculopathy | 13 | 0.6% | | | | | Wound: | | | | | | | Dehiscence/Debridement | 5 | 0.2% | | | | | Delayed wound healing | 1 | 0.0% | | | | | Wound hematoma/seroma | 6 | 0.3% | | | | | Infection | 19 | 0.9% | | | | | Deep wound infection | 16 | 0.7% | | | | | CSF leak | 15 | 0.7% | | | | | Other: | | | | | | | Neck pain | 7 | 0.3% | | | | | Swallowing disturbance | 3 | 0.1% | | | | | Blurred vision | 1 | 0.0% | | | | | Blood loss | 11 | 0.5% | | | | | Venous plexus bleeding | 6 | 0.3% | | | | | Vertebral artery bleeding | 4 | 0.2% | | | | | Vertebral artery injury | 18 | 0.8% | | | | | Respiratory issue | 3 | 0.1% | | | | | Skin irritation | 2 | 0.1% | | | | | Iliac crest pain | 1 | 0.0% | | | | | Other General Medical | 13 | 0.6% | | | | | Death related to procedure and/or device | 1 | 0.0% | | | | | Re-operations | 47 | 2.1% | | | | Reports of complications following use of posterior wiring, cabling or hooks follows. Winegar (2010) published a systematic review of the literature based on 34 articles and 799 patients for various indications. The rate of instrument failure was statistically significantly different between construct groups: wiring/rod 13.5% (13/96), wire/graft onlay 100% (14/14), screw/plate 26.7% (8/30), and screw/rod 7.9% (3/38). Garrido (2011) conducted a retrospective study and compared the results of occipitocervical fixation with non-rigid (rod/cable or wire/cable) to rigid (screws with plates or rods) constructs. The rate of patients with a complication was statistically significantly higher in the non-rigid group (48%, 12/25) compared to the rigid group (4%, 2/46). All five single cohort studies with results for posterior wiring, cabling or hooks provided adverse event results. The rate of neurologic events and re-operations was higher in these patients compared to those treated with lateral mass and pedicle screws (i.e., neurologic: 1.8% screws versus 5.8% wiring/cable; and re-operation: 1.1% screws versus 10.3% wiring/cable). In summary, placement accuracy rates of lateral mass and pedicle screws in the cervical spine were high, and the results were comparable to screw placement accuracy in the thoracic and lumbar spine. The rate of VA and neurovascular injury was low, and with the exception of one event out of 2,216 surgeries none resulted in serious long term consequences. The rates of device specific events were low. The rate of neurologic, instrument failure and re-operation events for lateral mass and pedicle screws was lower than the cited studies for posterior wiring/cabling. #### MAUDE To demonstrate that the risks associated with pedicle and lateral mass screws for cervical use do not pose an unreasonable risk of injury or illness and that the types of risks are not different than current Class II cervical devices, MAUDE data for the past six years (January 1, 2006 to December 31, 2011) were reviewed for product code NKG (lateral mass and pedicle screws) as well as other Class II cervical devices. There were no reported events for the two devices cleared for lateral mass and or pedicle screw use in the cervical spine (Medtronic Axis® Fixation System, product code NKG; Sofamor Danek USA Townley Pedicle Screw Plating System) through June 29, 2012). Events were quantified for current Class II anterior and posterior cervical devices including the following: anterior (interbody fusion cages (ODP), interbody fusion with integrated fixation device (OVE), and plates/screws (KWQ)) and posterior (laminoplasty plates (NQW) and hooks/wire (KWP), wiring (JDQ)). The product codes for KWQ, JDQ and KWP include cervical as well as other spinal vertebra; however, for purposes of an "orders of magnitude", worst case comparison, it was assumed that all events were related to the cervical spine. From 2006 to 2011, there were 2,431 anterior and 2,962 posterior events. For an estimation of event rates, according to PearlDiver market statistics (Attachment E, Petition) from 2006 to 2011, there were 1,413,244 anterior cervical fusion procedures and 98,361 posterior cervical fusions. Based on the reported MAUDE rates for this six year period, the event rates were 0.17% anterior and 3.01% posterior. Reclassification Petition: Lateral Mass and Pedicle Screws – Cervical Spine Uses #### EXECUTIVE SUIVIIVIAR The event rates from the published literature for pedicle and lateral mass screws in the cervical spine are within range of these MAUDE rates for current Class II spinal implants. The published literature and MAUDE data identify the risks and support the classification of lateral mass and pedicle screws in the cervical spine as Class II devices. # 5. PROPOSED REGULATORY CONTROL The Petition's review of the published literature and MAUDE data for the pedicle and lateral mass screws in the cervical spine demonstrates that the risks can be defined, that the risk of illness or significant injury is low and that the types of events are consistent with other Class II uses in the spine. Class II spinal implants are currently regulated by general and special controls. As described below, these controls are adequate to provide reasonable assurance of safety and effectiveness. Further clinical evidence regarding the safety and effectiveness of lateral mass and pedicle screws is not required. #### 5.1. GENERAL CONTROLS General controls include manufacturing establishment registration, Quality System Regulation, provisions regarding adulteration and misbranding, record keeping, and reporting of adverse events. #### **5.2. SPECIAL CONTROLS** In addition to general controls, this Petition recommends use of special controls to mitigate any risk associated with use of pedicle and lateral mass screws in the cervical spine. These special controls include performance standards already recognized by FDA (i.e., material, mechanical testing, and biocompatibility), training and other appropriate labeling information. Subsequent to the down classification of pedicle screws, special controls were implemented with FDA's Guidance for Industry and FDA Staff: Spinal System 510(k)s (May 3, 2004 which superseded a September 27, 2000 guidance). The proposed special controls should be evaluated to determine if they can control, not eliminate, such risks to health. #### Material Standards The metals used in the manufacture of pedicle and lateral mass screws have a long history of safe use in humans. In addition, relevant ASTM material standards provide the chemical, mechanical and metallurgical requirements for these materials, when they are to be used in the manufacture of surgical implants. # Biocompatibility Standards Biocompatibility of devices comprised of alternative or new materials can be assured through ISO 10993, Biological Evaluation of Medical Devices and through adherence to existing material standards. Compliance with these standards and/or ISO 10993 will provide reasonable assurance of the safety of material used in devices. #### **Mechanical Testing Standards** The static and dynamic (fatigue) mechanical performance of pedicle and lateral mass screws can be addressed with test standards that have been previously applied with the evaluation of spinal devices as follows: ASTM F-1717(2004) Standard Test Methods for Spinal Implant Constructs in a Vertebrectomy Model. ASTM F-1798-97(2008) Standard Guide Evaluating the Static and Fatigue Properties of Interconnection Mechanisms and Subassemblies Used in Spinal Arthrodesis Implants. ASTM F2706-08 Standard Test Methods for Occipital-Cervical- and Occipital-Cervical- Thoracic Implant Constructs in a Vertebrectomy Model ## **Training** Training and education is currently offered by the major orthopedic and spinal
societies ("surgeons training surgeons"). In addition, product manufacturers can provide training regarding specific product use and provide surgical techniques to assist with implantation of their specific systems. These are the same training mechanisms as currently established for other Class II spinal devices. ## Labeling With the Petition, the following indication for use is recommended: Lateral mass and pedicle screw systems are intended to provide immobilization and stabilization of spinal segments as an adjunct to fusion during bone graft healing and fusion mass development and/or to restore the integrity of the spinal column even in the absence of fusion for a prolonged period for the following acute and chronic instabilities of the cervical spine (C1 to T3 inclusive): trauma, including spinal fractures and/or dislocations; instability or deformity; pseudarthrosis or failed previous fusions; and degenerative disease, including intractable radiculopathy and/or myelopathy, neck and/or arm pain of discogenic origin as confirmed by radiographic studies, and degenerative disease of the facets with instability; and tumors. Spinal screw fixation is achieved with posterior pedicle and lateral mass screws implanted from C1 to T3 levels inclusively. These indications are similar to use of pedicle screws in the thoracic, lumbar and sacral spine with a Class II designation. The Guidance for Spinal System 510(k)s (May 2004) provides examples of additional labeling specific to spinal implants. Labeling requirements are designed to direct use and inform users to limit risks. Currently, the Guidance for Spinal System 510(k)s includes the warning and precaution identified below. With this Petition, we recommend elimination of the warning that follows: "Warning: The safety and effectiveness of pedicle screw spinal systems have been established only for spinal conditions with significant mechanical instability or deformity requiring fusion with instrumentation. These conditions are significant mechanical instability or deformity of the thoracic, lumbar, and sacral #### EXECUTIVE SUMMARY #### Reclassification Petition: Lateral Mass and Pedicle Screws – Cervical Spine Uses spine secondary to severe spondylolisthesis (grades 3 and 4) of the L5-S1 vertebra, degenerative spondylolisthesis with objective evidence of neurologic impairment, fracture, dislocation, scoliosis, kyphosis, spinal tumor, and failed previous fusion (pseudarthrosis). The safety and effectiveness of these devices for any other conditions are unknown. `` With the Petition, the following precautions are recommended: "Precaution: The implantation of cervical lateral mass and pedicle screw spinal systems should be performed only by experienced spinal surgeons with specific training in the use of these screws as this is a technically demanding procedure presenting a risk of serious injury to the patient." "Precaution: Pre-operative planning for implant of cervical lateral mass and pedicle screw implants should include review of radiographs, CT and/or MRI imaging to evaluate the patient's anatomy, transverse foramen and the course of the nerve roots and vertebral artery. If any findings would compromise the placement of lateral mass or pedicle screws, other surgical methods should be considered. In addition, use of intra-operative imaging should be considered to guide and/or verify device placement, as necessary". In addition, labeling requirements are discussed in various FDA guidance documents including the Device Labeling Guidance (#G91-1 (Blue Book Memo). This guidance describes the contents of the label including indications, contraindications, precautions and warnings. The labeling for these devices includes the caution: Federal law restricts this device to sale by or on the order of a physician. ## **5.3. RISK MITIGATION** The potential risks with lateral mass and pedicle screws and spinal surgery in the cervical spine, as well as the regulatory controls that mitigate the risk, follow below. As identified in the published literature, risks to health presented by the devices include malposition, implant loosening, device breakage, disassembly, malfunction, bone fracture, graft settling/displacement, loss of correction and pseudarthrosis. Malposition may result in vertebral artery, spinal canal or nerve injury. The same risks and regulatory controls currently apply to anterior and posterior cervical spine implants for Class II indications. **Table 7. Potential Risks and Regulatory Controls** | Device-Specific
Adverse Events | Material
Standards | Mechanical
Testing | Biocompatibility Standards* | Training | Labeling | QSR
General
Controls | |-----------------------------------|-----------------------|-----------------------|--------------------------------|----------|----------|----------------------------| | Malposition | | | | Yes | Yes | | | Implant loosening | - | Yes | Yes | Yes | Yes | | | Device breakage | Yes | Yes | | Yes | Yes | Yes | | Disassembly | Yes | Yes | | Yes | Yes | | | Malfunction-Device | Yes | Yes | | Yes | Yes | Yes | | Bone Fracture | | | | Yes | Yes | | | Graft settling/
displacement | | | | Yes | Yes | | | Loss of correction | Yes | Yes | Yes | Yes | Yes | | | Pseudarthrosis | Yes | Yes | Yes | Yes | Yes | | | Other Adverse
Events | Material
Standards | Mechanical
Testing | Biocompatibility
Standards* | Training | Labeling | QSR
General
Controls | | Bleeding/Vascular
Injury | | | | Yes | Yes | | | Neurologic injury | - | - | - | Yes | Yes | - | | CSF leak | | | | Yes | Yes | | | Wound | - | - | - | Yes | Yes | - | | Infection | - | - | - | Yes | Yes | - | | Skin irritation | - | - | Yes | Yes | Yes | - | | Cardiac | - | - | - | Yes | Yes | - | | Respiratory | - | - | - | Yes | Yes | - | | Revision surgery | Yes | Yes | Yes | Yes | Yes | | | Death | Yes | Yes | Yes | Yes | Yes | | ^{*}New materials # 6. RATIONALE FOR RECLASSIFICATION To classify lateral and pedicle screws to Class II, responses to the FDA's Classification (21 CFR 860.123(a)(4)) and Supplementary Data (21 CFR 860.123(a)(3)) Sheets with rationale follow. # **6.1 CLASSIFICATION QUESTIONAIRE** | Question | Response | Rationale | |--|-------------------|--| | Is the device life sustaining? | No | Device provides spinal stabilization | | Is the device for a use which is of substantial importance in preventing impairment of health? | Yes | Outcomes may include stability with fusion, temporary stabilization, pain control, palliative care, relief and/or prevention of neurologic deficit. | | Does the device present a potential for unreasonable risk of illness or injury? | No | Screw placement accuracy rates in the cervical spine were high, and the results were comparable to screw placement accuracy in the thoracic and lumbar spine. When screws were malpositioned, the risk of serious long term consequences was low. The rate of device events was low. | | Is there sufficient information to determine that general controls are sufficient to provide reasonable assurance of safety and effectiveness? | No | If "yes", Class I. | | Is there sufficient information to establish SPECIAL CONTROLS in addition to GENERAL CONTROLS to provide reasonable assurance of safety and effectiveness? | Yes | If "yes", Class II. Guidance document, performance standards, testing guidelines, training and labeling If "no", Class III. | | Is a performance standard needed
to provide reasonable assurance of
the safety and effectiveness for a
Class II or Class III device? | Not
applicable | Performance standards for materials and relevant guidance documents exist. | # 6.2 SUPPLEMENTAL DATA SHEET | Question | Response | |--|--| | Indications | Lateral mass and pedicle screw systems are intended to provide immobilization and stabilization of spinal segments as an adjunct to fusion during bone graft healing and fusion mass development and/or to restore the integrity of the spinal column even in the absence of fusion for a prolonged period for the following acute and chronic instabilities of the cervical spine (C1 to T3 inclusive): trauma, including spinal fractures and/or dislocations; instability or deformity; pseudarthrosis or failed previous fusions; and degenerative disease, including intractable radiculopathy and/or myelopathy, neck and/or arm pain of discogenic origin as confirmed by radiographic studies, and degenerative disease of the facets with instability; and
tumors. Spinal screw fixation is achieved with posterior pedicle and lateral mass screws implanted from C1 to T3 levels inclusively. | | Identifications of risks to health presented by the device | Risks to health presented by the devices include malposition, implant loosening, device breakage, disassembly, malfunction, bone fracture, graft settling/displacement, loss of correction and pseudarthrosis, Malposition may result in vertebral artery, spinal canal or nerve injury. | | Recommended Advisory Panel Classification | II | | If device is an implant or is life-
sustaining and has been classified
in a category other than Class III,
explain fully the reasons for the
classification with supporting
documentation and data. | Class II designation of pedicle and lateral mass screws for cervical use is consistent with the current regulation of other spinal implants for the same intended use. | | Summary of information including clinical experience or judgment upon which classification recommendation is based | Evidence from the published literature and FDA MAUDE databases for pedicle/lateral mass screw use in the cervical spine, as well as pedicle screw use for more than 40 years and indications that have been Class II for more than 10 years. | | Identification of any needed restrictions on the use of the device | Restrict use of the device to sale by or on the order of a physician and use only by experienced surgeons with specific training in the use of pedicle and lateral mass screws in the cervical spine. | # 7. CONCLUSIONS FDA is required to classify and reclassify devices into the lowest class that can reasonably assure the safety and effectiveness of the device. With the classification process, it is not necessary to show that the generic devices are safe and effective, as is done in a premarket approval (PMA), to classify a type of device to Class II. While both PMA and classification activities require judgments about safety and effectiveness. the basis for the judgments is different. A PMA focuses on one specific device and the review assumes that there is little known about the device and thus a complete assessment of all aspects of safety and effectiveness of each specific device is required. For classification, the question is whether the knowledge of the category of devices is adequate for reclassification. In general, the evidence needs to support judgment that devices within the generic type can, and generally do, safely achieve their intended use. Secondly, the evidence needs to provide information as to how the devices may fail to be effective or safe, and how such failures can be minimized or avoided by the application of available regulatory controls. Devices may have risks that can possibly lead to a serious injury; however, this does not mean that the device presents unreasonable risk but rather how these risks can be eliminated or reduced with regulatory controls. Class I or III classifications are not appropriate for lateral mass and pedicle screw use in the cervical spine. The regulatory controls of Class I devices (general controls only) do not allow for device characterization and testing with premarket clearance and the additional controls of Class III devices (years of clinical study before market approval, premarket approval and reporting, premarket inspection) are not consistent with the potential risk of these devices or the classification of similar devices currently designated Class II devices with Special Controls. Class II is an appropriate classification as it is defined as a low to moderate risk device with known potential risks, which can be effectively mitigated with Special Controls such as guidance documents and labeling. The published literature provides adequate information to demonstrate the effectiveness and to define the potential risks of these devices, which may be characterized by a generic description. # 8. BIBLIOGRAPHY # 8.1. LATERAL MASS AND PEDICLE SCREWS - Abumi K, Ito M and Sudo H. Reconstruction of the subaxial cervical spine using pedicle screw instrumentation. Spine 2012; 37(5): E349-56. - Abumi K, Shono Y, Ito M, Taneichi H, Kotani Y, Kaneda K. Complications of pedicle screw fixation in reconstructive surgery of the cervical spine, Spine, 2000; 25(8):962-9. - Alosh H, Parker SL, McGirt MJ, Gokaslan ZL, Witham TF, Bydon A, Wolinsky JP, Sciubba DM. Preoperative radiographic factors and surgeon experience are associated with cortical breach of C2 pedicle screws. J Spinal Disord Tech. 2010;23(1):9-14. - Arnold P, Bryniarski M and Mahon J. Posterior stabilization of subaxial cervical spine trauma: indications and techniques, Injury. 2005; 36 Suppl 2:B36-43. - Bransford R, Lee M, Reis A. Review article: posterior fixation of the upper cervical spine: contemporary techniques. JAAOS. 2011; 19: 63-71. - Cornefjord M, Alemany M, Olerud C. Posterior fixation of subaxial cervical spine fractures in patients with ankylosing spondylitis. Eur Spine J. 2005;14(4):401-8. - Djurasovic M, Dimar JR 2nd, Glassman SD, Edmonds HL, Carreon LY. A prospective analysis of intraoperative electromyographic monitoring of posterior cervical screw fixation, J Spinal Disord Tech. 2005;18(6):515-8. Comment in: J Spinal Disord Tech. 2006;19(6):463. - ElMiligui Y, Koptan W, Emran I. Transpedicular screw fixation for type II Hangman's fracture: a motion preserving procedure. Eur Spine J. 2010 Aug;19(8):1299-305. Epub 2010 Apr 17. - Goel A, Desai KI, Muzumdar DP: Atlantoaxial fixation using plate and screw method: A report of 160 treated patients. Neurosurgery 2002;51(6):1351-1357. - Harms J and Melcher R. Posterior C1-C2 fusion with polyaxial screw and rod fixation, Spine, 2001, 26(22): 2467-2471. - Hasegawa K, Hirano T, Shimoda H, Homma T, Morita O. Indications for cervical pedicle screw instrumentation in nontraumatic lesions. Spine. 2008, 33(21):2284-9. - Houten JK, Cooper PR. Laminectomy and posterior cervical plating for multilevel cervical spondylotic myelopathy and ossification of the posterior longitudinal ligament: effects on cervical alignment, spinal cord compression, and neurological outcome. Neurosurgery 2003; 52:1081–7. - Huang RC, Girardi FP, Poynton AR, Cammisa Jr FP. Treatment of mutilievel cervical spondylotic myeloradiculopathy with posterior decompression and fusion with lateral mass fixation and local bone graft. J Spinal Disord 2003;16(2):123–9. - Inoue S, Moriyama T, Tachibana T, et al. Cervical lateral mass screw fixation without fluoroscopic control: analysis of risk factors for complications associated with screw insertion. Arch Orthop Trauma Surg 2012; 132 (7): 947-53. - Ishikawa Y, Kanemura T, Yoshida G, Ito Z, Muramoto A, Ohno S. Clinical accuracy of three-dimensional fluoroscopy-based computer-assisted cervical pedicle screw placement: a retrospective comparative study of conventional versus computer-assisted cervical pedicle screw placement. J Neurosurg Spine. 2010; 13(5):606-11. - Ishikawa Y, Kanemura T, Yoshida G, Matsumoto A, Ito Z, Tauchi R, Muramoto A, Ohno S, Nishimura Y. Intraoperative, full-rotation, three-dimensional image (O-arm)-based navigation system for cervical pedicle screw insertion. J Neurosurg Spine 2011;15(5):472-8. - Ito Y, Sugimoto Y, Tomioka M, Hasegawa Y, Nakago K, Yagata Y. Clinical accuracy of 3D fluoroscopy-assisted cervical pedicle screw insertion. J Neurosurg Spine. 2008; 9(5):450-3. - Jian FZ, Chen Z, Wrede KH, Samii M, Ling F. Direct posterior reduction and fixation for the treatment of basilar invagination with atlantoaxial dislocation. Neurosurgery. 2010; 66(4):678-88. - Katonis P, Papadakis SA, Galanakos S, Paskou D, Bano A, Sapkas G, Hadjipavlou AG. Lateral mass screw complications: analysis of 1662 screws. J Spinal Disord Tech. 2011; 24(7): 415-20. - Kim SH, Shin DA, Yi S, Yoon do H, Kim KN, Shin HC. Early results from posterior cervical fusion with a screw-rod system, Yonsei Med J. 2007;48(3):440-8. - Kosmopoulos V, Schizas C. Pedicle screw placement accuracy: a meta-analysis. Spine 2007; 32(3):E111-20. - Kotil K, Akçetin MA, Savas Y. Neurovascular complications of cervical pedicle screw fixation. J Clin Neurosci. 2012; 19(4):546-51. - Kumar VG, Rea GL, Mervis LJ, McGregor JM. Cervical spondylotic myelopathy: functional and radiographic long-term outcome after laminectomy and posterior fusion. Neurosurgery. 1999;44(4):771-8. - Lee SH, Kim KT, Suk KS, Lee JH, Son ES, Kwack YH, Oh HS. Assessment of pedicle perforation by the cervical pedicle screw placement using plain radiographs: a comparison with computed tomography. Spine 2012; 37(4):280-5. - Lee SH, Kim ES, Sung JK, Park YM, Eoh W. Clinical and radiological comparison of treatment of atlantoaxial instability by posterior C1-C2 transarticular screw fixation or C1 lateral mass-C2 pedicle screw fixation. J Clin Neurosci. 2010;17(7):886-92. - Lee GY, Massicotte EM, Rampersaud YR. Clinical accuracy of cervicothoracic pedicle screw placement: a comparison of the "open" lamino-foraminotomy and computer-assisted techniques. J Spinal Disord Tech. 2007; 20(1):25-32. - Li L, Zhou FH, Wang H, Cui SQ. Posterior fixation and fusion with atlas pedicle screw system for upper cervical diseases. Chin J Traumatol. 2008; 11(6):323-8. - Liu Y and Das K. Posterior fusion of the subaxial cervical spine: indications and techniques. Neurosurg Focus 2001; 10(4). - Liu Y, Hu JH, Yu KY. Pedicle screw fixation for cervical spine instability: clinical efficacy and safety analysis. Chin Med J (Engl). 2009;122(17):1985-9. - Liu YJ, Tian W, Liu B, Li Q, Hu L, Li ZY, Yuan Q, Lü YW, Sun YZ. Comparison of the clinical accuracy of cervical (C2-C7) pedicle screw insertion assisted by fluoroscopy, computed tomography-based navigation, and intraoperative three-dimensional C-arm navigation. Chin Med J (Engl). 2010; 123(21):2995-8. - Ludwig SC, Kramer DL, Vaccaro AR, Albert TJ. Transpedicle screw fixation of the cervical spine, Clin Orthop Relat Res, 1999; 359:77-88. - Mueller CA, Roesseler L,
Podlogar M, Kovacs A, Kristof RA. Accuracy and complications of transpedicular C2 screw placement without the use of spinal navigation. Eur Spine J. 2010;19(5):809-14. - Muffoletto AJ, Hadjipavlou AG, Jensen RE, Nauta HJ, Necessary JT, Norcross-Nechay K. Techniques and pitfalls of cervical lateral mass plate fixation. Am J Orthop (Belle Mead NJ) 2000; 29(11):897-903. - Nakashima H, Yukawa Y, Imagama S, Kanemura T, Kamiya M, Yanase M, Ito K, Machino M, Yoshida G, Ishikawa Y, Matsuyama Y, Ishiguro N, Kato F. Complications of cervical pedicle screw fixation for nontraumatic lesions: a multicenter study of 84 patients. J Neurosurg Spine. 2012; 16(3):238-47. - Neo M, Fujibayashi S, Miyata M, Takemoto M, Nakamura T. Vertebral artery injury during cervical spine surgery: a survey of more than 5600 operations, Spine. 2008; 33(7):779-85. - Neo M, Sakamoto T, Fujibayashi S, Nakamura T. The clinical risk of vertebral artery injury from cervical pedicle screws inserted in degenerative vertebrae, Spine, 2005;30(24):2800-5. - Oda I, Abumi K, Ito M, Kotani Y, Oya T, Hasegawa K, Minami A. Palliative spinal reconstruction using cervical pedicle screws for metastatic lesions of the spine: a retrospective analysis of 32 cases, Spine, 2006; 31(13):1439-44. - Ogihara N, Takahashi J, Hirabayashi H, Hashidate H, Kato H. Long-term results of computer-assisted posterior occipitocervical reconstruction. World Neurosurg. 2010;73(6):722-8. - Ondra SL, Marzouk S, Ganju A, Morrison T, Koski T. Safety and efficacy of C2 pedicle screws placed with anatomic and lateral C-arm guidance, Spine, 2006; 31(9):E263-7. - Pan J, Li L, Qian L, Tan J, Sun G and Li X. C1 lateral mass screw insertion with protection of C1-C2 sinus. Spine 2010; 38(21): E1133-36. - Parker SL, McGirt MJ, Garcés-Ambrossi GL, Mehta VA, Sciubba DM, Witham TF, Gokaslan ZL, Wolinksy JP. Translaminar versus pedicle screw fixation of C2: comparison of surgical morbidity and accuracy of 313 consecutive screws. Neurosurgery. 2009;64 (5 Suppl 2):343-349. - Pateder DB, Carbone JJ. Lateral mass screw fixation for cervical spine trauma: associated complications and efficacy in maintaining alignment. Spine J. 2006;1:40–43. - Richter M, Cakir B, Schmidt R. Cervical pedicle screws: conventional versus computer-assisted placement of cannulated screws. Spine. 2005;30(20):2280-7. - Sasso R. C1 lateral screws and C2 pedicle/pars screws. AAOS Instructional Course Lectures 2007; 56: 311-317. - Schaefer C, Begemann P, Fuhrhop I, Schroeder M, Viezens L, Wiesner L, Hansen-Algenstaedt N. Percutaneous instrumentation of the cervical and cervico-thoracic spine using pedicle screws: preliminary clinical results and analysis of accuracy. Eur Spine J. 2011; 20(6): 977-85. - Sciubba DM, Noggle JC, Vellimana AK, Alosh H, McGirt MJ, Gokaslan ZL, Wolinsky JP.Radiographic and clinical evaluation of free-hand placement of C-2 pedicle screws. Clinical article. J Neurosurg Spine. 2009;11(1):15-22. - Sekhon LH. Posterior cervical lateral mass screw fixation: analysis of 1026 consecutive screws in 143 patients. J Spinal Disord Tech 2005; 18(4):297–303. - Sekhon LH. Posterior cervical decompression and fusion for circumferential spondylotic cervical stenosis: review of 50 consecutive cases. J Clin Neurosci 2006; 13(1):23-30. - Stevens QE, Majd ME, Kattner KA, Jones CL, Holt RT. Use of spinous processes to determine the optimal trajectory for placement of lateral mass screws: technical note.J Spinal Disord Tech 2009; 22(5): 347-52. - Stulik J, Vyskocil T, Sebesta P and Kryl J. Atlantoaxial fixation using the polyaxial screw-rod system, Eur Spine J, 2007, 16: 479-484. - Tan J, Li L, Sun G, Qian L, Yang M, Zeng C, Teng H, Jia L C1 lateral mass-C2 pedicle screws and crosslink compression fixation for unstable atlas fracture. Spine. 2009; 34(23):2505-9. - Tofuku K, Koga H, Komiya S. Cervical pedicle screw insertion using a gutter entry point at the transitional area between the lateral mass and lamina. Eur Spine J 2012;21(2):353-8. - Wang MY, Levi AD. Minimally invasive lateral mass screw fixation in the cervical spine: initial clinical experience with long-term follow-up. Neurosurgery. 2006; 58(5):907-12. - Wang S, Wang C, Wood KB, Yan M, Zhou H. Radiographic evaluation of the technique for C1 lateral mass and C2 pedicle screw fixation in three hundred nineteen cases. Spine. 2011; 36(1):3-8. - Wu JC, Huang WC, Chen YC, Shih YH, Cheng H. Stabilization of subaxial cervical spines by lateral mass screw fixation with modified Magerl's technique. Surg Neurol 2008; 70:S1:25–S1: 33 - Yoshimoto H, Sato S, Hyakumachi T, Yanagibashi Y, Kanno T, Masuda T. Clinical accuracy of cervical pedicle screw insertion using lateral fluoroscopy: a radiographic analysis of the learning curve. Eur Spine J. 2009;18(9):1326-34. - Yukawa Y, Kato F, Ito K, Horie Y, Hida T, Nakashima H, Machino M. Placement and complications of cervical pedicle screws in 144 cervical trauma patients using pedicle axis view techniques by fluoroscope. Eur Spine J. 2009;18(9):1293-9. - Zhou F, Zou J, Gan M, Zhu R, Yang H. Management of fracture-dislocation of the lower cervical spine with the cervical pedicle screw system. Ann R Coll Surg Engl. 2010l; 92(5):406-10. #### 8.2. HOOKS AND/OR WIRING - Bapat MR, Lahiri VJ, Harshavardhan NS. Metkar US, Chaudhary KC. Role of transarticular screw fixation in tuberculous atlanto-axial instability. Eur Spine J. 2007;16(2):187-97. - Epstein NE. The value of anterior cervical plating in preventing vertebral fracture and graft extrusion after multilevel anterior cervical corpectomy with posterior wiring and fusion: indications, results, and complications. J Spinal Disord. 2000; 13(I):9-15. - Garrido BJ, Myo GK, Sasso RC. Rigid versus nonrigid occipitocervical fusion: a clinical comparison of short-term outcomes. J Spinal Disord Tech 2011; 24(1): 20-3. - Fagerstrom T, Hedlund R. Cotrel Dubousset instrumentation in occipito-cervico- thoracic fusion. Eur Spine J. 2002; 1(4):364-74. - Reilly TM, Sasso RC, Hall PV. Atlantoaxial stabilization: clinical comparison of posterior cervical wiring technique with transarticular screw fixation. J Spinal Disord Tech. 2003;16(3):248-53. - Winegar CD, Lawrence JP, Friel BC, Fernandez C, Hong J, Maltenfort M, Anderson PA, Vaccaro AR. A systematic review of occipital cervical fusion: techniques and outcomes. J Neurosurg Spine 2010;13(1): 5-16. Zimmermann M, Wolff R, Raabe A, Stolke D, Seifert V. Palliative occipito- cervical stabilization in patients with malignant tumors of the occipito-cervical junction and the upper cervical spine. Acta Neurochir(Wien). 2002; 144(8):783-90. **NOTE: Bolded** articles are updates since the November 2011 petition.